Introduction to Sports Medicine | Career Cluster | Health Science | | |-------------------------|--|--| | Course Code | 14062 | | | Prerequisite(s) | Recommended: Anatomy and Physiology | | | Credit | 1 | | | Program of Study and | Cluster course – Gateway to Certified Nursing Assistant – Introduction to Sports Medicine – other pathway | | | Sequence | courses in the Therapeutic Services pathway or capstone experience | | | Student Organization | Future Health Professionals (HOSA); Family, Career and Community Leaders of America (FCCLA), or Skills USA | | | Coordinating Work-Based | Workplace tours, job shadowing, mentoring, internship | | | Learning | | | | Industry Certifications | First Aid/Cardiopulmonary Resuscitation (CPR)/Automated External Defibrillator (AED)/First Aid | | | Teacher Certification | Health Science | | | Resources | American College of Sports Medicine http://acsm.org/about-acsm ; My Fitness Pal www.myfitnesspal.com ; | | | | Choose MyPlate <u>www.choosemyplate.org</u> , Family, Career and Community Leaders of America (FCCLA) Sports | | | | Nutrition STAR event | | | | | | #### **Course Description:** The Introduction to Sports Medicine Class is designed for students interested in fields such as athletic training, physical therapy, medicine, fitness, exercise physiology, kinesiology, nutrition and other sports medicine related fields. This class includes both classroom work as well as hands-on application in order to provide students with an avenue to explore these fields. Through these connections students will understand the importance that exercise, nutrition, treatment modalities, and rehabilitation play in athletic health. Students will study basic anatomy and the psychological impact of athletic injuries along with assessment and treatment techniques as they apply to athletic injuries. ### **Program of Study Application** Introduction to Sports Medicine is a pathway course in the Health Science career cluster, Therapeutic Services pathway. The course would follow participation in one or more cluster courses and/or Gateway to Certified Nursing Assistant. Introduction to Sports Medicine would prepare a student to participate in further pathway courses in the Therapeutic Services pathway or a capstone experience. Course: Introduction to Sports Medicine ## **Course Standards** # ISM 1 Identify the fundamental aspects of medical terminology, the human body systems, kinesiology and careers related to sports medicine. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |-----------------|--|----------------------------------| | Two | ISM 1.1 Distinguish differences among careers within sports medicine and explain in detail | Careers may include: | | Skill/Concept | the education level, credentialing/licensure requirements. | cardiac rehabilitation | | | | therapist, certified strength | | | | and conditioning coach, | | | | personal trainer, lifestyle | | | | and weight management | | | | coach, athletic trainer, and | | | | corporate wellness | | | | supervisor/instructor. | | Two | ISM 1.2 Interpret medical terms and abbreviations to communicate information. | Refer to Joint Commission | | Skill/Concept | | official "Do Not Use List" in | | | | terms of using entire word | | | | rather than abbreviations | | | | during client | | | | communication | | Level 1: Recall | ISM 1.3 Identify basic structures and functions of human body systems. | Skeletal, muscular, | | | | integumentary, | | | | cardiovascular, lymphatic, | | | | respiratory, nervous, | | | | special senses, endocrine, | | | | digestive, urinary, and | | Four | ISM 1.4 Analyze concepts of kinesiology in relation to athletic performance. | reproductive How joint and bone | | Extended | 13W 1.4 Analyze concepts of kinesiology in relation to atmetic performance. | movement, body motion, | | Thinking | | and levers can have | | minking | | positive or negative effects | | | | on an athlete's | | | | performance and | | | | development. | Course: Introduction to Sports Medicine # ISM 2 Understand injury prevention principles and performance enhancement philosophies | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |------------------------------|--|---| | Three
Strategic Planning | ISM 2.1 Develop a nutrition and hydration plan for an athlete while implementing personal healthy behaviors. | Example: those training for a variety of intensive sporting event, those with cardiac disease, or those being treated for and/or recovering from illness, etc. Use Choose MyPlate, My Fitness Pal or other nutritional plan management tools. | | Two
Skill/Concept | ISM 2.2 Describe injury prevention | Student journaling, case studies, Compare and contrast injury classifications, promote behaviors of health and wellness (such as: nutrition, weight control, exercise, sleep habits, and prevention of disease) | | Two
Skill/Concept | ISM 2.3 Explore and demonstrate safe training practices in sports management | Effects of overtraining on the musculoskeletal system, and relate the importance of adopting safe biomechanical practices when training. | | Four
Extended
Thinking | ISM 2.4 Compare and contrast performance enhancement philosophies | General conditioning principles, role of the cardiovascular/respiratory systems and strength training have on fitness/athletic performance, the effects of the environment on training, the importance of flexibility in fitness | Course: Introduction to Sports Medicine ISM 3 Explore and understand common sports injuries, injury management and treatment techniques. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |------------------------------|--|---| | Three
Strategic Thinking | ISM 3.1 Recognize and explain common injuries and conditions that impact athletic performance. | Explain an injury assessment. Identify soft tissue injuries and skin conditions. Recognize abdominal injuries, bleeding, and shock. Discuss immobilization techniques. Describe treatment for medical conditions such as seizures, fainting, asthma etc., as well as heat illness and cold exposure | | Three
Strategic Thinking | ISM 3.2 Assess common sports injuries to determine treatment modalities | Identify the purpose and how to properly select the correct therapeutic modality. Describe the physiological effects, indications, contraindications, and application of: cryotherapy, thermotherapy, electrotherapy, and massage. | | Four
Extended
Thinking | ISM 3.3 Perform proper treatment techniques of common sports injuries through hands-on application | Utilize various experiences such as role playing, virtual learning, videos or case studies. Field experience would be highly recommended. | Course: Introduction to Sports Medicine ISM 4 Explore the psychological impact of injury and the healing process on an individual. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |-----------------------------|---|--| | Level 1: Recall | ISM 4.1 Describe principles of sports psychology. | Identify the psychological implications of an injury to an athlete. Examine potential psychological problems associated with overtraining, including staleness and burnout. | | Three
Strategic Thinking | ISM 4.2 Explain possible adaptations that can be made to exercise programs to account for different clients' needs. | Given a scenario or profile of a client/patient, develop an exercise program with the following adaptations: immediate effects of exercise, long term effects of exercise (heart/lungs/weight control/disease prevention), effects of acclimatization (such as changes in temperature, altitude, climate, etc.), effects of travel on the client and/or athlete and medications. Modification of the exercise program for post injury for athletes returning to their sport. |